North Bend Wind Project Overview - Project was originated in 2015. - Located on approximately 40,000 acres of land under easement. Setbacks and siting constraints limit the number of acres that could be utilized. - Approximately 40 landowner groups participating in the Project. - To date, Engie has completed extensive wind resource evaluations, over three years of biological/environmental field studies, and finalized the interconnection studies. - PPAs have not been signed for the Project. - Selected GE to supply wind turbines. - Selected Wanzek to construct the Project. - Target Commercial Operation End of 2022. ___ ## **North Bend Wind Project** ## **Project Components** - Proposed number of turbines. 78 proposed locations. Only 71 will be constructed. - Generation Capacity. 200 megawatts (MW). - **Point of Interconnect (POI).** New Substation constructed on the existing Fort Thompson to Oahe 230 kV transmission line. - Underground Collection and Substation. All of the wind turbines will be connected by underground 34.5 kV collection lines. Voltage is stepped up to 230 kV at the project substation. - Operations and maintenance facility. O&M activities will share the use of the O&M facility that was constructed for the Triple H project. An additional building may be constructed on the 6 acre parcel to support additional activities from the North Bend Wind Project. - **Permanent Meteorological Tower.** To monitor performance and wind conditions. One unguyed tower proposed. ## **North Bend Wind Project** ## General Electric – 2.82-127 Wind Turbine Proposed Wind Turbine – General Electric 2.82-127 wind turbine generator | Design Features | GE 2.82-127 | |--------------------|---------------------| | Nameplate Capacity | 2.72 MW | | Hub Height | 99 m (292 ft.) | | Rotor Diameter | 127 m (417 ft.) | | Total Height | 151.2 m (496 ft.) | | Cut-in Wind Speed | 3 m/s (6.7 mph) | | Cut-out Wind Speed | 30.0 m/s (67.0 mph) | # North Bend Wind Project Wanzek Construction – General Contractor - Wanzek Construction was selected as the General Contractor after a RFP process. - Wanzek is considered one of the top three wind turbine construction contractors doing work in the United States. - Based in Fargo, North Dakota. - Completed construction on over 9,000 MW of wind energy projects constituting over 4,500 wind turbines in the United States. - Wanzek will complete all of the preliminary/final engineering and will complete the construction of the North Bend Wind Project. - Wanzek has successfully constructed a number of wind projects in South Dakota, including the Triple H Wind Project and Dakota Range III. # **North Bend Wind Project** Site Map ___ ## **North Bend Wind Project** ## **Useable Turbine Area** - All of the area under easement cannot necessarily be developed. - Setbacks Roads, property boundaries, environmental constraints (USFWS grassland easements, protected wetland basins, etc), beam paths, houses, significantly reduce the area that could be considered. - North Bend Approximately 21.1% of the area under easement could be used for turbine siting ## **North Bend Wind Project** ## Acoustic and Shadow Flicker Analysis #### Acoustic Analysis - Hughes and Hyde County Zoning Ordinances adopted an acoustic standard for wind projects. - County threshold is 45 decibels at existing occupied residences, but allows this threshold to be exceeded if a waiver is signed by the landowner. - 2 participating residences exceeded 45 decibels, but the landowners that have granted a waiver. - Engie has committed to use GE's low noise, trailing edge option to reduce noise generated by the turbines. - Appendix D of the Facility Permit Application includes the detailed acoustic analysis. #### Shadow Flicker Analysis - Hyde County Zoning Ordinance adopted a shadow flicker standard for wind projects. - County threshold is 30 hours of exposure per year at occupied residences. - 1 participating residences exceeded this threshold, but the landowners that have granted a waiver. - Appendix E of the Facility Permit Application includes the detailed shadow flicker analysis. # North Bend Wind Project Discretionary Permit Approvals ### Hyde County - Conditional Use Permit - · Hyde County Hearing is scheduled for August 10, 2021 - Hughes County has not formally confirmed a date for the hearing. Tentatively targeted for the end of August. - Road Use Agreement - · Has not been executed with either County. - · Planning to work with the Counties after the CUP hearing. - · Anticipated to be similar to the agreement executed for Triple H Wind Project. #### South Dakota Public Utilities Commission - Facilities Permit - Application Filed June 23, 2021, 2021. - Public Input Meeting August 11, 2021. - Statutory Deadline March 23, 2021. ## **North Bend Wind Project** ## **Decommissioning Plan** - Decommissioning Plan is currently being developed for the North Bend Wind Project. - Addresses removal and decommissioning at the end of Project life. - Decommissioning involves - Removal of all above ground structures - Removal of below ground structures to a depth of 4 feet per landowner agreement - Restoration of topsoil - Revegetation and seeding - Estimated decommissioning cost is expected to be similar to what had been identified for the adjacent Triple H Wind Project. - The decommissioning plan will be submitted to the project docket upon completion. ## North Bend Wind Project Project Benefits - Capital Investment in Hyde County \$265-285 Million. - The Project would create approximately 8-10 full time positions during operation. O&M activities will be conducted jointly between Triple H and North Bend. - During construction the Project would employ 400 people during construction with up to 130 onsite at any one point. - Project is projected to generate approximately \$967,000 annually in production taxes or over \$29 M over the 30 year project life. - State Approximately \$293,000 annually. - Counties Approximately \$337,000 annually. - School Districts Approximately \$337,000 annually. - Stable and long term payment to the landowners directly participating in the project. - Indirect benefits Increased use of local services/suppliers, sales tax generation. #### ___ ## North Bend Wind Project Preliminary Project Schedule - PUC Facilities Permit Issuance March 2022 - Final Design and Engineering December 2021 to April 2022 - Start of Construction April 2022 - Civil Construction Work April June 2022 - Turbine Deliveries June August 2022 - Substation Energization October 2022 - Commercial Operation Date November 2022 ^{*} The dates above are estimated as major contracts (BOP, TSA, GIA) have not been executed for the North Bend Wind Project.